

Single-Frequency 1 μm Laser for Field Applications

Floyd E. Hovis, Charles Culpepper, Tom Schum and Greg Witt

Fibertek, Inc.
510 Herndon Parkway
Herndon, VA 20170

Acknowledgments

This work was funded by the NASA Office of Earth Science as part of the Advance Technology Initiatives Program. It was sponsored by the Langley Research Center and represents the Phase I, Phase II, and Phase III results of the program “High Efficiency, Double-pulsed, High Beam Quality, Nd Laser for Global Ozone Measurements”.

Program Overview

- Phase I - Telescopic ring oscillator development
 - Self-imaging unstable ring
 - Non-imaging unstable ring
 - High repetition rate TEM₀₀ ring
- Phase II – Amplifier development
 - 500 mJ, 20 Hz
- Phase III – Robust packaging
 - Low expansion optical bench
 - Oscillator/amplifier integration
 - Higher repetition rate amplifier characterization

Telescopic Ring Oscillator Self-Imaging Unstable Design

Schematic of Self-Imaging Unstable Ring Resonator

- **>95% unidirectional operation without a feedback mirror**
- **500 μ rad misalignment results in less than 5% energy loss and no observable distortion of the output beam profile**

Telescopic Ring Oscillator Self-Imaging Ring Laser Performance

Results of Self-Seeded, Q-Switched Resonator Tests

- M^2 measurements determined from minimum focus and the Rayleigh range after a focusing lens
 - M_x^2 is in zigzag plane
- Self-seeding was used to achieve >95% single frequency pulses
- Key performance results
 - 125 mJ/pulse output was achieved at 20 Hz with 200 μ s, 60 A diode pump pulses
 - 5.8% electrical to optical efficiency
 - M_x^2 (zigzag plane) = 2.2
 - M_y^2 = 1.3
- Reduced beam quality in zigzag plane is due to previously observed distortion in that plane

Telescopic Ring Oscillator Self-Imaging Ring Laser Performance

Near Field Profile of Q-switched Output

- Square beam profile more efficiently extracts stored energy from oscillator slab
- Imaging of square beam profile into amplifier in Phase II will allow efficient extraction of stored amplifier energy
- Diffraction effects are due to an intracavity limiting aperture
 - There are no excessive hot spots in the beam profile
 - The change to radially graded output coupling will reduce the spatial modulation due to diffraction effects

Telescopic Ring Oscillator Self-Imaging Ring Laser Performance

Far Field Profile of Q-switched Output

- Far field is near Gaussian in the non-zigzag plane (vertical in figure)
 - Qualitatively consistent with M_y^2 of 1.2
- Far field in zigzag plane (horizontal in figure) has a near Gaussian primary lobe with a small side lobe
 - Side lobe is source of M_x^2 of increased to 2.2

Telescopic Ring Oscillator

Unstable Non-Imaging Ring Design

Non-Imaging Ring Resonator Layout

- | | |
|---------------------------|------------------------|
| 1) 85% R Mirror | 7) Turning Mirror |
| 2) Polarizer | 8) RTP Q-switch |
| 3) Slab | 9) Dove Prism |
| 4) Reflectivity Waveplate | 10) Telescope |
| 5) Curved Waveplate | 11) Hold-Off Waveplate |
| 6) Compensating Lens | 12) Turning Mirror |

Telescopic Ring Oscillator Unstable Non-Imaging Ring Performance

135 mJ/pulse Q-switched with 10.5 % electrical to optical efficiency at 20 Hz

Telescopic Ring Oscillator

Unstable Non-Imaging Ring Performance

146 mJ/pulse Q-switched with 10.4% electrical to optical efficiency at 50 Hz

Telescopic Ring Oscillator

Unstable Non-Imaging Ring Performance

- Demonstrated 100 mJ from 10-70 Hz with $\sim \pm 5\%$ energy variation

Output energy vs. repetition rate for fixed pump energy

Telescopic Ring Oscillator

Unstable Non-Imaging Ring Performance

- Use of Dove prism improved output beam symmetry
 - Beam quality is $3.4 \text{ mm} \cdot \text{mrad}$ (2.5 times diffraction limit) in both axes

Oscillator Beam Quality Data

Summary of Results With Unstable Non-Imaging Telescopic Ring

- Over 130 mJ/pulse demonstrated at 20 Hz and 50 Hz
- Over 10% electrical to optical efficiency demonstrated at 20 Hz and 50 Hz
- Pulse energy of 100 +/- 5 mJ achieved at 10 Hz to 70 Hz for a fixed pump energy
- Use of Dove prism at 45° improved beam symmetry
 - Beam quality is 2.5 x diffraction limit in both axes
- Efficient, but unlocked, seeding as ring cavity drifts in and out of resonance with the seed laser shows we would not have difficulty achieving stabilized seeding

Telescopic Ring Oscillator TEM₀₀ Ring Design

TEM₀₀ Ring Resonator Layout

- | | |
|------------------------------|-----------------------|
| 1) 50% R Mirror | 6) RTP Q-switch |
| 2) Polarizer | 7) Dove Prism |
| 3) Slab | 8) Telescope |
| 4) Output-Coupling Waveplate | 9) Hold-Off Waveplate |
| 5) Turning Mirror | |

Telescopic Ring Oscillator TEM₀₀ Ring Results

50 Hz Oscillator Beam Quality Measurements

- Ring oscillator was configured as a 30 mJ, TEM₀₀ oscillator
- M² was 1.2 in both axes

Telescopic Ring Oscillator TEM₀₀ Ring Results

100 Hz Oscillator Beam Quality Measurements

- Ring oscillator was configured as a 30 mJ, TEM₀₀ oscillator
- M² was 1.2 in non-zigzag axis, 1.3 in zigzag axis

Telescopic Ring Oscillator

TEM₀₀ Ring Design

- Summary of TEM₀₀ Ring Results
 - Demonstrated 30 mJ, 50 Hz operation with M² of 1.2
 - Demonstrated 30 mJ, 100 Hz operation with M² of 1.3
 - At both 50 Hz and 100 Hz the stable oscillator beam quality is significantly higher than the M² of 2.5 achieved with the unstable ring
 - Improved graded reflectivity design may improve beam quality of unstable ring
 - Modeling of unstable resonators for other FiberTek programs has shown that an M² of 1.5 should be achievable with an unstable resonator

Phase II Amplifier Design

Schematic of Dual Slab Amplifiers

- The output beam from the oscillator enters the first slab near normal to the slab face and executes a 15-bounce path
- A mirror pair folds the output of the first slab through a Dove prism into the second slab for 15-bounce path through it
 - Dove prism symmetrizes gain thermal lensing
- The output of the second slab is well spatially separated from the original input beam
 - Eliminates need for isolator

Phase II Amplifier Design

Amplifier Close Up

Oscillator/Amplifier System

Extraction With Non-Imaging Unstable Ring

Output Energies of Alternate Extraction Geometries

- Single pass 15-bounce amplifier extraction gives >95% of the peak double pass total energy (oscillator + amps) and eliminates beam overlap damage
- **Single pass 15-bounce amplifier electrical to optical efficiency of 11.3% exceeds program goal of 10%**

Amplifier Results

Extraction With Non-Imaging Unstable Ring

Single Pass 15-Bounce Beam Quality Data

- Beam quality in zig-zag axis is 3.4 x diffraction limit for an input beam with 2.5 x diffraction limit
- Beam quality in non-zig-zag axis is 3.1 x diffraction limit for an input beam with 2.5 x diffraction limit

Phase III - Improved Packaging & Higher Repetition Rate

FIBERTEK, INC.

- Develop robust ring oscillator packing
 - Based on low expansion ceramic materials
- Evaluate higher repetition rate amplifier performance
 - Higher repetition rate operation is required for Doppler Wind Lidar and High Spectral Resolution Lidar systems

Phase III – Improved Ring Oscillator Packaging

Optical Layout for Zerodur Bench Design

Schematic showing optical layout for ring

- 90° cube polarizers replace thin film polarizers and HR mirrors to reduce cost and package size
 - Cube polarizers are spin-off of telecom industry
- Intracavity focal point of the negative branch unstable ring which limits scaling to higher powers is eliminated

Phase III – Improved Ring Oscillator Packaging

- Zerodur optical bench for the ring oscillator was built and tested
 - 30 mJ/pulse at 50 Hz demonstrated with M^2 of 1.2
 - High beam quality oscillator will allow us to achieve goal of $M^2 < 2$ out of amplifiers

Phase III

Oscillator/Amplifier Integration

- The ring oscillator and dual stage amplifier have been successfully integrated onto a semi-hardened brass board configuration
 - All turning mirrors are lockable, no gimbal mounts
 - Position insensitive wedge prisms are used for fine steering

Phase III - Higher Repetition Rate Amplifier Characterization

50 Hz Amplifier Beam Quality Measurements

- Input was 30 mJ, near diffraction limited
- Output was 300 mJ, $M^2 = 1.5$

Phase III - Higher Repetition Rate Amplifier Characterization

- Demonstrated 250 mJ from 50-70 Hz with $\sim \pm 4\%$ energy variation

Output energy vs. repetition rate for fixed pump energy

Phase III - Higher Repetition Rate Amplifier Characterization

– Summary

- Demonstrated 300 mJ, 50 Hz operation with M^2 of 1.5
- Operated at 250 mJ/pulse from 50 Hz to 70 Hz at +/-4% pulse energy stability

Summary of Technical Accomplishments

Ring Oscillator

- High efficiency unstable ring laser design developed and demonstrated
 - Over 130 mJ/pulse at 20 Hz and 50 Hz
 - 10% electrical to optical efficiency at 20 and 50 Hz
 - 100 +/- 5 mJ achieved at 10 Hz to 70 Hz
 - M^2 of 2.5
- High beam quality stable ring laser demonstrated
 - 30 mJ/pulse at 50 Hz with M^2 of 1.2
 - 30 mJ/pulse at 100 Hz with M^2 of 1.3
- Designed and fabricated optical bench made from low expansion ceramic
 - All mounts are hardened designs
 - Ring oscillator using this bench is ready for transition to field use

Summary of Technical Accomplishments

Oscillator/Amplifier

- Oscillator/Amplifier results with unstable ring configuration
 - Output pulse energy of 500 mJ at 20 Hz, goal was 500 mJ
 - Amplifier electrical-to-optical efficiency of 11.3%, goal was 10%
 - Beam quality of 3.4 x diffraction limit in zig-zag axis and 3.1 in non-zig-zag axis, goal was 2
- Oscillator/Amplifier results with stable ring configuration
 - This development was beyond the scope of the original contract
 - Output energy of 300 mJ/pulse at 50 Hz with an M^2 of 1.5